State of CDC's Systems Portfolio and New Imperatives Jim Seligman Chief Information Officer # **CDC Information Systems** - Historical & Current Systems Profile - Investment Trends - Portfolio Composition - New Imperatives and Influences - HSPD-12 Smart Card enablement - Portfolio Review & OMB Tech Stat - Shared Software and Data Services # **CDC FY 2012 IT Investment Composition** | Investment Level | <u>Total Value</u> | Average Cost | |---------------------|--------------------|--------------| | Major (6) | \$137.6M | \$22.9M | | Tactical (12) | \$64.9 M | \$5.4M | | Supporting (109) | \$101.7M | \$0.9M | | Extramural (7) | \$161.2M | \$23.0M | | Total FY 2012 (134) | \$465.4M | \$3.5M | ### **CDC FY 2012 Investment Jurisdiction** # **Number of Systems Trending** # **IT Systems by Organization** | Center/Office | # Systems | FY 2012
Planned
Budget (\$M) | Cost per System
(\$M) | |---------------|-----------|------------------------------------|--------------------------| | CGH | 7 | \$0.8 | \$0.1 | | NIOSH | 8 | \$0.9 | \$0.1 | | OD | 153 | \$45.4 | \$0.3 | | OID | 174 | \$71.1 | \$0.4 | | ONDIEH | 135 | \$23.3 | \$0.2 | | OPHPR | 26 | \$13.0 | \$0.5 | | OSELS | 55 | \$65.9 | \$1.2 | | OSTLTS | 2 | \$0.1 | \$0.1 | | Total | 560 | \$220.5 | \$0.4 | #### **Inclusion/Exclusion Criteria** Include intramural spending only Exclude IT infrastructure Exclude "Not Updated," "Planning," or "Planned Retirement" systems # **CDC Systems by Mission Criticality** # FY 2012 Systems by Lifecycle Phase #### Federal IT Dashboard - HHS U.S. Department of Health and Human Services #### Federal IT Dashboard - CDC U.S. Department of Health and Human Services # New Imperatives ### **Identity & Access Management Program** - OMB Requirements and Deadlines - CDC Milestones - Application Assessment - Application Smart Card Enablement ## **OMB Requirements and Deadlines** #### OMB Feb 3, 2011 Directive - Fund HSPD-12 credential issuance using existing resources - FY 10 all new systems must be enabled to accept HSPD-12 credentials for authenticating Federal employees and contractors - FY 11 agencies must use system technology refreshment funding (DME or O&M) to upgrade existing systems to use HSPD-12 credentials - CDC policy to be issued in March 2011 - FY 12 agencies shall not spend DME or O&M technology refreshment funding on systems unless they use HSPD-12 credentials to authenticate Federal employees and contractors ### **FY 11 Timeline for Logical Access Controls** - CDC Application Assessment for Smart Card Enablement Survey - Total Number of Responses: 424 (~75% responded) # **HSPD-12 Logical Access Approach** - HHS Enterprise Applications (e.g. CapHR, EWITS, LMS) - Plan to use Sun Identity and Access Manager-based solution - CDC Capabilities currently using Integrated Windows Authentication (IWA) - Built-in, requires no additional investment - Leverages existing investment and infrastructure - Ties in with CDC Active Directory that is already PKI enabled for Smart Card authentication - Authentication upgrades will require focused investment over time - Microsoft .NET applications can easily upgrade to Integrated Windows Authentication - JAVA/J2EE provides available, mature, bolt-on modules - Develop a set of generic authentication modules shared across systems # **PKI-Enabling Technology Categories** Category A – IWA-type applications or with built-in PKI support **Category B** – Applications that will use Sun Identity Suite **Category C –** Applications that will use PKI-enablement libraries Category D – Applications/Systems where access is limited by "PKI-enabled Vault" i.e. need a credential to login to the server Category E – Applications where the vendor provides upgrades to PKI-enable Category F – Applications that will be replaced (Not PKI-enabled in favor of new application) **Category G** – Applications that will not be upgraded (requires justification) # **Logical Access Next Steps** - Integrated Windows Authentication Guides developed for .Net and Java applications, posted on IRGC SharePoint site - HSPD-12 PMO meeting with major CDC application groups - Develop additional guidance documents to leverage Integrated Windows Authentication - Develop tests to verify HSPD-12 compliance - Establish user groups to identify impacts and requirements - Conduct pilots and develop prototypes # **CDC Systems Review** - Number of systems? - Spending on systems? - Redundancy/duplication? - System development success: on-time, on-scope, onbudget? - System performance success measures - meeting original intent - achieving performance measures - scale of usage and content - customer satisfaction ### **Shared Software and Data Services** - Developing a registry of shared software and data services - Service name - Service description - Contact - Lifecycle stage - Information location (URL) - Authentication required - Standards supported - Compliment to Enterprise Systems Catalog & EA Reference Guide - Resource for developers shared code, objects, APIs, data resources #### Some Candidate Shared Services at CDC - WONDER - 11 Databases of Population, Vital Statistics, and Morbidity - XML-based API - Security Services (SDN and IAM.Net Services) - Identification, Access, and Credentialing Services - PHIN Services - PHIN-MS (Messaging), PHINDIR (Directory), PHIN-VADS (Vocabulary) - GIS Mapping/Geospatial Services - People Repository (other HR Services) # Questions?